The Dulmison BFD is available in a variety of colors and different sizes to accommodate wires ranging from 0.175 to 1.212 inches (Figure 4-9). The BFD has been effective when tested on transmission overhead static wires in Europe, where typical spacing ranges from 16 to 33 feet. In North America, the BFD also has shown to be effective in reducing waterfowl collisions with overhead static wires (Crowder 2000). The BFD is believed to be effective because its profile increases line visibility. As with "active devices" such as the Flapper, these more "passive" devices have not been tested on communication tower guy wires; however, it is assumed that they would increase the profile and, therefore, the Figure 4-9 Bird Flight Diverters for Small and Larger Wires visibility of the guy wires during daytime conditions. Regarding long-term use, BFD colors may fade after long periods of exposure but should not become brittle or lose their elastic properties. ESKOM has used the Preformed Line Products, BFD in South Africa for years with no reports of mechanical failure (van Rooyen 2000) although some red PVC devices have faded. #### 4.2.1.4 Swan Flight Diverter The Swan Flight Diverter (SFD) is similar to the BFD but includes four 7-inch spirals (Figure 4-10). The SFD also is made from a high-impact, standard gray PVC and is UV stabilized. The Dulmison SFD is available in a variety of colors and sizes to accommodate wires ranging from 0.175 to 1.212 inches. Figure 4-10 Swan Flight Diverters Being Placed on a Static Wire As with the BFD, the SFD has been shown to be effective when installed on transmission overhead static wires in North America, but has not been tested on tower guy wires. In the early 1990's Northern States Power Company addressed a problem where endangered trumpeter swans were colliding with a power line during the winter months in a small bay on the St. Croix River in Hudson, Wisconsin. Yellow SFDs were installed to increase the smaller-diameter shield wires' visibility in low light conditions. The SFDs were installed May of 1996, using a 50-foot spacing staggered on each parallel shield wire, resulting in an appearance of a 25-foot spacing. To date no additional collisions or deaths have been documented (Rasmussen 2001). In Indiana, the SFD also has recently shown to be effective in reducing waterfowl collisions with static wires on overhead transmission lines (Crowder 2000). The spacing of the SFDs in Crowder's 1998-2000 study was 20 feet apart. Figure 4-11 provides a representative view of SFD spacing on transmission line static wires. Whether this type of spacing would aid in increasing communication guy wire visibility remains to be tested. As discussed for BFDs, the SFD colors may fade after long periods of UV exposure but should not become brittle or lose their elastic properties. # 4.2.1.5 Spiral Vibration Damper Spiral Vibration Dampers (SVDs) are manufactured from solid PVC into a helix (Figure 4-12). The original purpose of the damper was to Figure 4-11 Swan Flight Diverters Installed at a 20-foot Interval in Indiana reduce high-frequency aeolian vibration on power lines. The SVD is designed to provide the action/reaction motion to oppose the natural vibration of cable by gripping a line tight at one end; loosely on the opposite end. The vibration is often inducted by low velocity winds of 3 to 8 mph. Figure 4-12 Spiral Vibration Damper The Dulmison SVD is made from a high-impact, standard UV-stabilized PVC. The SVD also is available in a variety of colors, and there are different sizes available to accommodate a wire ranging from 0.175 to .76 inch. SVDs have been used in the San Luis Valley in Colorado to mitigate crane collisions on overhead power lines. As an example, coverage of the overhead wires was 27.5 percent per span, reducing collisions by 61 percent. As discussed for BFDs and SFDs, the SVD has not been tested on guy wires, and the SVD colors also may fade after long periods of UV exposure but should not become brittle or lose their elastic properties. Tri-State Generation and Transmission Association has used the Dulmison and Preformed spiral vibration dampers since 1985 without any failures (Dille 2001). The dampers are easy to install; however, after several years they do become brittle and will break if they need to be removed. #### **SECTION 5** #### CONCLUSIONS AND RECOMMENDATIONS #### 5.1 CONCLUSIONS The siting and construction of communication towers is becoming an increasingly important issue in North America. It is difficult to predict with any significant level of certainty, the relative incidence of bird collisions anticipated for a proposed communication tower site without pre-construction site analyses and pre- and post-construction monitoring programs. With increased public and agency awareness and scrutiny of this growing problem, a better established and more rigorous review process may be developed in the future. This process would incorporate a greater degree of site-specific analyses, short- or long-term field studies, increased regulatory review, and additional public participation in the permitting process. Although most of the causes and possible solutions for increased avian mortalities associated with communication structures remain speculative, a few conclusions have been advanced with some degree of confidence within the scientific community studying this problem. Among them include: - The largest bird kills tend to occur on nights with low visibility conditions, especially fog, low cloud ceiling, or other overcast conditions. - All other things being equal, taller towers with lights tend to represent more of a hazard to birds than shorter, unlit towers. - Towers with guy wires are at higher risk than self-supporting towers. - Two collision mechanisms appear to be a factor in bird collision: 1) blind collision and 2) illuminated sphere of influence. - Certain avian families or species tend to be more affected than others, among them vireos, warblers, and thrushes. - The seasonal pattern exhibits a pronounced collision spike during fall migration and another smaller spike during spring migration. However, bird collisions with towers can occur any time of the year under any weather condition. - There are no studies to date that demonstrate an unambiguous relationship between avian collisions with communication towers and population decline of migratory bird species. - Although biologically significant tower kills have not been demonstrated in the literature, the potential does exist, especially for threatened and endangered species. - More research is warranted in order to identify specific causes and possible solutions to this problem. ## 5.2 RECOMMENDATIONS It is clear that birds collide with communication towers. However, to understand why those collisions occur, additional research is needed. This subsection proposes further actions necessary to reduce the substantial uncertainty associated with the magnitude of bird collisions and causative factors, and provides direction for future studies. The communication industry is not unique in addressing avian issues. Avian interactions occur with a variety of man-made infrastructure. These interactions include electric distribution power line electrocutions, transmission power line bird collisions, and wind turbine bird and bat collisions. These industries and associated interest groups have responded by developing guidance documents to aid in understanding the problem and providing standardized approaches to studying the problem. These documents also provide state-of-the-art knowledge on how to better define and mitigate problems. Examples of existing guidelines include the following: - Studying Wind Energy/Bird Interactions A Guidance Document (NWCC 1999) - Mitigating Bird Collisions With Power Lines: The State of the Art in 1994 (APLIC 1994) - Suggested Practices for Raptor Protection on Power Lines: the Stare of the Art in 1996 (APLIC 1996) Much of the information contained in these documents would be directly applicable to the telecommunication industry with applicable, representative changes. It would be to the FCC's advantage to develop a parallel guidance document for the telecommunication industry. The following short- and long-term recommendations shown in Table 5-1 provide a basis for developing this type of guidance document. Many of these recommendations are inter-related and inter-dependent and reflect concerns and questions identified from the NOI responses, industry input, and ongoing dialog with the Communication Tower Working Group. Because many of these suggested recommendations also are complex and potentially controversial, the applicable approaches would need to be delineated in detail, in accordance with regulatory requirements and methods that are scientifically valid. Development of this type of document also would show a proactive stance by the FCC and initiate valuable working relationships integral to answering some of these outstanding questions and identifying future actions. In addition, the short-term recommendations are listed according to suggested priorities in Table 5-2. September 2004 TABLE 5-1 RECOMMENDATION MATRIX BY TOPIC | Recommendation Topic and Discussion | Recommendation | | Priority |
--|--|-----------------------------------|-----------------------------------| | | | Short Term
(6 to 12
months) | Long
Term
(1 to 3
years) | | Research Oversight | | | | | 1. There is great value in structuring an oversight research organization for the communication tower industry. Examples of parallel national organizations for other industries include the: Electric Power Research Institute (EPRI), Avian Power Line Interaction Committee (APLIC), and National Wind Coordinating Committee's (NWCC) Avian Subcommittee. The intent would be to establish an organization that could tier off of the efforts and communications to date (e.g., Communication Tower Working Group, RESOLVE) to direct research design, investigate funding options, manage information distribution, encourage communications, and aid in problem and dispute resolution. This organization also could provide a clearinghouse for data review. A critical component of this would be to create a way to assist with funding of needed science. This could be accomplished by partnering with other groups already | that would focus on developing mitigation measures and other information important | X | | TABLE 5-1 RECOMMENDATION MATRIX, CONTINUED | Recommendation Topic and Discussion | Recommendation | | Priority | |---|--|------------|----------| | | | Short Term | Long | | | | (6 to 12 | Term | | | | months) | (1 to 3 | | | | | years) | | funding communication tower research, such as EPRI. | | | | | | | | | | 2. There are a number of ongoing studies including: | 2. Review the results of these studies as | | X | | Michigan State Police Tower Study | they become available and incorporate | | | | Clear Channel of Northern Colorado Tower | relevant results and conclusions into their | | | | Study | review of FCC tower applications and, | | | | Coconino and Prescott National Forest Tower | where appropriate, provide comments on | | | | Study | these applications. | | | | o Philadelphia Tower Study | | | | | o Mobile Lighting Study | | | | | U.S. Coast Guard "Rescue 21" Study | | | | | The results should become available over the next 12 | | | | | to 36 months. | | | | | Standardized Methods and Metrics | The second of the control of the second t | | | | 1. When examining the studies and incidental | 1. Initiate dialog with applicable research | X | | | reporting of bird mortalities within the last 50 years, it | entities and telecommunication industry | | | | is apparent that few data have been collected with a | to identify the most appropriate approach | | | | standard or systematic way that allows for comparison | and mechanism to develop standardized | | | | with other studies or to be able to draw conclusions. | methods and metrics for data collection | | | | | and monitoring. These standardized | | | | One of the more important aspects for planning future | approaches could tier from existing | | | TABLE 5-1 RECOMMENDATION MATRIX, CONTINUED | Recommendation Topic and Discussion | Recommendation | | Priority | |---|--|-----------------------------------|-----------------------------------| | | | Short Term
(6 to 12
months) | Long
Term
(1 to 3
years) | | studies on bird interactions with communication towers is to develop a system of standardized methods and metrics for finding and reporting bird mortalities. Kerlinger (2000b) outlines some of the necessary components of developing standard methods and | references for avian collision studies and would closely inter-relate with other short- and long-term recommendations. | | X | | metrics including developing a metric such as the number of birds killed per tower per unit of time and species-specific fatality rates. In addition identify independent variables that are standardized such as the lighting, the guy wires, tower height, location (e.g., geography and topography). | 2. From these communication and coordination efforts, produce a comprehensive guidance document with input from applicable research entities and telecommunication industry. Producing this type of guidance and direction for both the telecommunication | | A | | In addition, the Communication Tower Working Group's Research Subcommittee's Integrated Nationwide Research Proposal - "Causes and Solutions to Bird Strikes at Communication Towers," may provide information and a basis for standardizing applicable study methods. | industry and associated research groups would be critical to standardizing the research approaches and facilitating problem resolution relative to avian collisions at tower sites. | | | | Study Biases | | | | TABLE 5-1 RECOMMENDATION MATRIX, CONTINUED | Recommendation Topic and Discussion | Recommendation | | Priority | |---|---|-----------------------------------|-----------------------------------| | | | Short Term
(6 to 12
months) | Long
Term
(1 to 3
years) | | Estimating dead and injured birds can result in an underestimation of mortality if biases are not taken into account. Studies should incorporate the following four main biases: Scavenger/Predator Removal Bias Crippling Bias Searcher Efficiency Bias Habitat Bias | 1. In developing a guidance on standard methods (See Standardized Methods and Metrics Recommendation), provide recommendations accounting for the four study biases or develop a statement for the need of standardizing monitoring methods to account for these biases | X | | | Tower Lighting | | | | TABLE 5-1 RECOMMENDATION MATRIX, CONTINUED | Recommendation Topic and Discussion | Recommendation | | Priority |
---|---|-----------------------------------|-----------------------------------| | | | Short Term
(6 to 12
months) | Long
Term
(1 to 3
years) | | 1. Nocturnal migrating birds are thought to be attracted to artificial light sources on communication towers. The mechanisms for this attraction are not well understood. In addition, no firm conclusions can be drawn, based on the existing literature, regarding the importance of different lighting colors, durations, intensities, and types (e.g., incandescent, strobe, neon, or laser) on bird attraction in conjunction with other factors (e.g., certain weather conditions that increase or decrease the risk of bird collisions with lighted communication towers). A number of research investigations on lighting and communication towers are in progress. | 1. Continued research in these areas should be supported or encouraged (See Avian Vision Recommendation). The results of these and other investigations need to be evaluated to better define the relationship of lighting and communication towers and incorporated into any recommendations for tower lighting. | X | | | Data Gaps and Research Needs | | | | TABLE 5-1 RECOMMENDATION MATRIX, CONTINUED | Recommendation Topic and Discussion | Recommendation | | Priority | |---|--|-----------------------------------|-----------------------------------| | | | Short Term
(6 to 12
months) | Long
Term
(1 to 3
years) | | 1. Present studies do not establish the degree of impact that mortality at towers is having on migratory and resident bird populations. It is documented that avian mortality does occur at communication towers; however, the extent this mortality is having on bird populations is unknown. Although there have been numerous studies on tower collisions, very few comparative studies have been completed. | 1. Provide guidance on the need for both comparative studies and studies investigating the factors contributing to mortality (See Standardized Methods and Metrics Recommendation below). | X | | | Species Differences and Susceptibility to Tower Collisions. | | | | | 1. Nocturnal migrants, such as warblers, vireos, thrushes, and sparrows appear to be more susceptible to tower collisions than other species. Diurnal species most affected appear to be fast-flying species, such as waterfowl and other waterbirds. Differences among various taxa of nocturnal migrants in response to tall, lighted structures warrant further research. | 1. Provide guidance on compiling data as part of the standard methods to provide insight into family or bird group behavior differences that may identify why some species are more susceptible to collisions and how losses of certain species could be reduced. This can only occur after additional research is conducted in this area. | X | | | Monitoring Migration Patterns | | | | | In an effort to standardize future study | 1. Encourage the development of this | _X | | TABLE 5-1 RECOMMENDATION MATRIX, CONTINUED | Recommendation Topic and Discussion | Recommendation | | Priority | |---|---|-----------------------------------|-----------------------------------| | | | Short Term
(6 to 12
months) | Long
Term
(1 to 3
years) | | methodologies to monitor bird interactions with communication towers, it would be advantageous to establish baseline information on bird densities, movements, altitudes, and behaviors during migration in proximity to tower sites. If bird mortality corrected for study biases is monitored at a site at the same time as bird abundance is monitored then the relationship between mortality and abundance can be established and risk factors can be developed. | information as a part of the standardization of methods (See Standards and Metrics Recommendation). | | | | Avian Vision and Avoidance Behavior. | | | | | 1. Knowledge about avian vision is lacking, particularly as it pertains to nocturnal neotropical migrants. To what degree do night flying migrants avoid tower and guyed wires? What is the avoidance behavior of diurnal species? What conditions enhance or diminish a bird's ability to avoid collisions? Future | Since FAA is the lead agency in lighting issues, FCC should encourage research on avian vision. Avian vision research should initially be laboratory-controlled studies and then field applications, tiering off of the work | X | X | | application of such research to try to answer some of these questions involving bird vision and behavior would greatly enhance the knowledge to develop mitigation measures. A high research priority is to | completed to date by Beason (2000). These would be long-term studies first using representative model species | | | TABLE 5-1 RECOMMENDATION MATRIX, CONTINUED | Recommendation Topic and Discussion | Recommendation | | Priority | |--|---|-----------------------------------|--| | | | Short Term
(6 to 12
months) | Long
Term
(1 to 3
years) | | determine why birds appear to be attracted to certain lighting regimes. | followed by confirmatory field
studies. Some limited research on avian vision has been conducted regarding bird collisions with wind turbines but research is not applicable to lighting. | | į | | | 3. Recommend that during tower monitoring studies information be collected not only on mortality but also abundance and any behavioral avoidance exhibited by birds attempting to avoid collisions. | X | | | Mitigation Measures | | | See The Control of th | | 1. No products have been tested specifically on communication tower guy wires to mitigate bird collisions. Although several products are available to mark overhead power lines, there have been very few rigorous experimental designs to test their effectiveness on electric lines and no studies have been | 1. Encourage research on potential measures that mitigate avian mortality at communication towers, especially mass mortality events. | X | | TABLE 5-1 RECOMMENDATION MATRIX, CONTINUED | Recommendation Topic and Discussion | Recommendation | | Priority | |---|---|------------|----------| | _ | | Short Term | Long | | | | (6 to 12 | Term | | | | months) | (1 to 3 | | | | | years) | | completed to date on communication tower guy wire. | | | | | Also, very few studies comparing products have been | | | | | completed. Although no marking devices has been | | | | | tested on communication towers and their associated | | | | | guy wires, they have had varying levels of effect on | | | | | power lines. It is likely that different devices may | | | | | work for certain areas under certain conditions, but | | | į | | applications need to be tested, accordingly. | | | | | | 2. Conduct a review of the applicability of | X | | | | mitigation measures proposed for | | | | | transmission lines and wind turbines as | | | | | they may pertain to the telecommunication towers. | | | | Biological Scoping. | telecommunication towers. | | | | Pre-permitting review and compliance under NEPA | 1. Develop a more specific set of ECC | v | | | has been a controversial topic in the past by opponents | Develop a more specific set of FCC National Environmental Policy Act | X | | | of communication tower siting. Compliance with the | | | | | Migratory Bird Treaty Act, the Endangered Species | (NEPA) biological scoping issues for the Environmental Checklist Assessment. | | | | Act, and the Bald and Golden Eagle Protection Act are | | | | | part of the NEPA review. Establishing applicable | These scoping issues should reflect the factors that are known to be associated | | | | biological scoping issues for avian collisions with | with avian mortality (See Chapter 3) to | | | | telecommunication towers would be in compliance | the extent that information is known at | | | TABLE 5-1 RECOMMENDATION MATRIX, CONTINUED | Recommendation Topic and Discussion | Recommendation | | Priority | |---|---|-----------------------------------|-----------------------------------| | | | Short Term
(6 to 12
months) | Long
Term
(1 to 3
years) | | with these bird protection Acts and simultaneously narrow the issues to focus of environmental assessment aiding the FCC in making applicable NEPA decisions. | this time. The checklist should be expanded to reflect these issues. If an environmental assessment is warranted based on the checklist guidance for the applicant in standard methods (See Standard Methods and Metrics Recommendation), it should be referenced. | | | | U.S. Fish and Wildlife Service Interim Guidelines for Recommendations on Tower Siting, Construction, Operation, and Decommissioning. | | | | | 1. Some of the NOI responses indicated that some of the specific guideline recommendations might be in conflict with each other. For example they cite, limiting tower height <200 feet may be unattainable in certain areas. They state difficulty of collocating multiple carriers while minimizing tower height. They also state that keeping towers <200 feet will likely require a greater number of towers, which is in opposition to the USFWS guideline recommending minimizing the number of towers. | 1. Provide a vital role in readdressing the voluntary guidelines to eliminate some of the confusion regarding their voluntary implementation by providing comment on those components where more research is needed before definitive recommendations are proposed. | X | | TABLE 5-1 RECOMMENDATION MATRIX, CONTINUED | Recommendation Topic and Discussion | Recommendation | _ | Priority | |---|--|-----------------------------------|-----------------------------------| | | | Short Term
(6 to 12
months) | Long
Term
(1 to 3
years) | | Tower Siting | | | | | 1. The siting and construction of communication towers is becoming a more prominent issue in North America. It is difficult to predict with a high level of certainty the relative incidence of bird collisions anticipated for a proposed communication tower site without pre-construction site analyses and pre- and post-construction monitoring. With increased public and agency awareness and scrutiny of this growing problem, a more established review process may be needed in the future. The USFWS has developed a Potential Impact Index (PII) as a tool to evaluate the ecological value of potential wind turbine locations. The PII is a standardized, quantifiable tool using landscape-scale information for wind turbine siting to minimize ecological impacts, including bird and bat collisions. Similar parameters and criteria could be used with some modifications for communication towers and geographical location. Other parallel processes also could be developed depending on their applicability. | Develop appropriate criteria or ecological parameters to be used in communication tower siting. Similar approaches to that used for wind turbines should be examined for potential applicability and adaptation for communication tower sites. Modify the PII process or develop a similar process for analyzing project siting for telecommunication towers. | | X | Table 5-2 SHORT-TERM RECOMMENDATIONS BY PRIORITY | Priority | Recommendation | |----------|---| | 1 | Research Oversight - Continue participation in the Communication Tower Working Group (CTWG) and monitor and provide comments where appropriate on proposed research projects. Specifically FCC should support the existing Research Subcommittee of the CWTG that would focus on developing information important in understanding the factors contributing to bird collisions. This should be done in conjunction with Priority 5. | | 2 | Standardized Methods and Metrics - Initiate dialog to identify the most appropriate approach and mechanism to develop standardized methods and metrics for data collection and monitoring. Produce a comprehensive guidance document with input from applicable research entities and telecommunication industry. | | 3 | Study Biases – Develop a statement for the need of standardizing monitoring methods to account for the four primary study biases. | | 4 | Tower Lighting - Support and encourage continued research on tower lighting and how it relates to avian vision. | | 5 | Data Gaps and Research Needs - Provide guidance on the need for both comparative studies and studies investigating the factors contributing to mortality. This guidance should be based on information developed in
Priority Recommendations 2 and 3 and also reflect Priority 4. | | 6 | Species Differences and Susceptibility to Tower Collisions - Provide guidance on compiling data as part of the standard methods to provide insight into family or bird group behavior differences that may identify why some species are more susceptible to collisions and how losses of certain species could be reduced. | | 7 | Monitoring Migration Patterns – Support the development of standardized methods to monitor migration patterns pertaining to birds at greatest risk of tower collision. | | 8 | Avian Vision - Compile existing information on avian vision and encourage additional research. | | 9 | Avoidance Behavior - Recommend that during tower monitoring studies information be collected not only on mortality but also abundance and any behavioral avoidance exhibited by birds attempting to avoid collisions. | | 10 | Mitigation Measures - Research measures to mitigate mass mortality events. | | 11 | Biological Scoping – Develop a specific set of FCC National Environmental Policy Act (NEPA) biological scoping issues and revise the environmental assessment checklist. | | 12 | U.S. Fish and Wildlife Service Interim Guidelines - Readdress the voluntary guidelines to eliminate confusion regarding some of the specific recommendations based on this technical review. | | | Common Povince 5 12 | ## **SECTION 6** #### REFERENCES - Anderson, R.L., M. Morrison, K. Sinclair and D. Strickland, with H. Davis and Wm. Kendall. 1999. Studying Wind Energy/Bird Interactions: A Guidance Document. Nat. Wind Coord. Commit., c/o RESOLVE, Washington, DC. 87 p. Available at www.nationalwind.org/pubs/default.htm - Anderson, M. 2001. Department of Agriculture, Land Reform, Environment, and Conservation, South Africa. Personal communication with R. Harness, EDM International, Inc. - Avery, M. L., P. F. Springer, and J. F. Cassel. 1975. Progress report on bird losses at the Omega Tower, southeastern North Dakota. Annual Proceedings, North Dakota Academy of Science 27:40-49. - _____. 1976. The effects of a tall tower on nocturnal migration a portable ceilometer study. Auk, 93: 281-291. - _____. 1977. Mortality at a North Dakota tower. The Wilson Bulletin 89(2):291-299. - _____. 1978. The composition and seasonal variation of bird losses at a tall tower in southeastern North Dakota. American Birds 32(6):1141-1121. - Avian Power Line Interaction Committee (APLIC). 1994. Mitigating bird collisions with power lines: the state of the art in 1994. Edison Electric Institute. Washington, D.C. - _____. 1996. Suggested practices for raptor protection on power lines: the state of the art in 1996. Edison Electric Institute/Raptor Research Foundation. Washington, D.C. - Ball, L. G., K. Zyskowski, and G. Escalona-Segura. 1995. Recent bird mortality at a Topeka television tower. Kansas Ornithological Bulletin 46(4):33-36. - Banks, R. C. 1979. Human related mortality of birds in the United States. U.S. Fish & Wildlife Service, National Fish and Wildlife Lab, Special Scientific Report-Wildlife No. 215:1-16. GPO 848-972. - Beason, R. C. 2000. The bird brain: magnetic cues, visual cues, and radio frequency (RF) effects. Transcripts of Proceedings of the Workshop on Avian Mortality at Communication Towers, August 11, 1999, Cornell University, Ithaca, NY. W. R. Evans and A. M. Manville, II (eds.). - Beaulaurier, D.L. 1981. Mitigation of bird collisions with transmission lines. Bonneville Power Administration. Portland, Oregon. - Boso, B. 1965. Bird casualties at a southern Kansas TV tower. Transactions of the Kansas Academy of Science 68(1):131-136. - Brewer, R. and J. A. Ellis. 1958. An analysis of migrating birds killed at a television tower in east-central Ilinois, September 1955-May 1957. Auk 75:400-414. - Caldwell, L.D. and N.L. Cuthbert. 1963. Bird mortality at television towers near Cadillac, Michigan. The Jack-Pine Warbler 41(2):80-89. - Caldwell, L. D. and G. J. Wallace. 1966. Collections of migrating birds at Michigan television towers. Jack-Pine Warbler 44:117-123. - Carlton, R.G. (editor). 1999. Avian interactions with utility and communication structures. Proceedings of a Workshop held in Charleston, South Carolina, December 2-3, 1999. - Carter, J. H. III and J. F. Parnell. 1976. TV tower kills in eastern North Carolina. Chat 40:1-9. - _____. 1978. TV tower kills in eastern North Caroline: 1873 through 1977. Chat 42:67-70. - Clark, A. R. Research activities by Arthur Clark (Research Associate). Buffalo Museum of Science. http://www.buffalomuseumofscience.org/div_vertzooArthurClark.htm - Cochran, W. W. and R. R. Graber. 1958. Attraction of nocturnal migrants by lights on a television tower. Wilson Bulletin, 70(4):378-380. - Cochran, W. W., H. Mouritsen, and M. Wikelski. 2004. Migrating songbirds recalibrate their magnetic compass daily from twilight cues. Science 304(5669):405-408. - Crawford, R. L. 1971. Predation on birds killed at TV tower. Oriole 36:33-35. - _____ 1978. Autumn bird casualties at a northern Florida TV Tower: 1973-1975. Wilson Bulletin 90(3):335-345. - _____. 1981. Bird kills at a lighted man-made structure: often on nights close to a full moon. Am. Birds 35:913-914. - Crawford, R. L. and R. T. Engstrom. 2001. Characteristics of avian mortality at a north Florida television tower: A 29-year study. Journal of Field Ornithology 72(3):380-388. - Crowder, M.R. 2000. Assessment of devices designed to lower the incidence of avian power line strikes. M.S. Thesis, Purdue University - Dille, P. 2001. Tri-State Generation and Transmission Association, Denver, Colorado. Personal communication with R. Harness, EDM International, Inc. - Eaton, S. W. 1967. Recent tower kills in upstate New York. Kingbird 17(3):142-147. - EDM International, Inc. and Colorado State University (EDM and CSU). 2004. Two-year avian monitoring project for 500-foot Slab Canyon KQLF broadcasting tower for Clear Channel of Northern Colorado, July 2002 to July 2004. Study results pending. - Elmore, J.B. Jr. and B. Palmer-Ball Jr. 1991. Mortality of migrant birds at two central Kentucky TV towers. Kentucky Warbler 67:67-71. - Evans, W. R. 1998. Two to four million birds a year: calculating avian mortality at communication towers. Bird Calls, American Bird Conservancy, March 1998: 1 pp. - 2000. Applications of avian night flight call monitoring for tower kill mitigation. Transcripts of Proceedings of the Workshop on Avian Mortality at Communication Towers, August 11, 1999, Cornell University, Ithaca, NY. W. R. Evans and A. M. Manville, II (eds.). Evans, W. R. and A. M. Manville, II (eds.). 2000. Avian mortality at communication towers. Transcripts of Proceedings of the Workshop on Avian Mortality at Communication Towers, August 11, 1999, Cornell University, Ithaca, NY. ## http://migratorybirds.fws.gov/issues/towers/agenda/html - Federal Communications Commission (FCC). 2003. Notice of Inquiry In the Matter of the Effects of Communications Towers on Migratory Birds. WT Docket No. 03-187. Federal Register Notice August 20, 2003. - Feehan, J. 1963. Birds killed at the Ostrander television tower. Flicker 35:111-112. Gauthreaux, S.A., Jr. and C.G. Belser. 2000. The behavioral responses of migrating birds to different lighting systems on Tall Towers. 1 p. in W. R. Evans and A. M. Manville II (editors). Transcripts of the proceedings of the workshop on avian mortality at communication towers, August 11, 1999, Cornell University, Ithaca, NY, http://migratorybirds.fws.gov/issues/towers/agenda.html - Gauthreaux, S. A., Jr. and C. G. Belser. 2003. Radar ornithology and biological conservation. The Auk 120(2):266-277. - _____. Unpublished report. The behavioral responses of migrating birds to different lighting systems on tall towers. Abstract. - Herndon, L. R. 1973. Bird kill on Holston Mountain. Migrant 44(1):1-4. - Howard, W. 1977. WSYE Tower Study Excerpts 1966-1977. Summary reports from W. Howard's Elmira, NY towerkill study. Obtained from: http://www.towerkill.com/statereports/NYR/NYdata1c.html - Janssen, R. B. 1963. Birds killed at the Lewisville television tower. Flicker 35:110-111. - Johnston, D. W. and T. P. Haines. 1957. Analysis of mass bird mortality in October 1954. Auk 74:447-458. - Kale, H. W. II, M. H. Hundley, and J. A. Tucker. 1969. Tower-killed specimens and observations of migrant birds from Grand Bahama Island. The Wilson Bulletin 81(3):258-263. - Kemper, C. A. 1964. A tower for TV: 30,000 dead birds. Audubon Magazine, 66(2):65-136. - 1996. A study of bird mortality at a west central Wisconsin TV tower from 1957-1995. The Passenger Pigeon 58:219-235. - Kerlinger, P. 1995. How birds migrate. Stackpole books. Mechanicsville, PA. - 2000a. Avian mortality at communication towers: a review of recent literature, research, and methodology. Prepared for U.S. Fish and Wildlife Service, Office of Migratory Bird Management. March 2000. - 2000b. Standardizing methods and metrics for quantifying avian fatalities at communication towers: Lessons from the windpower industry. Transcripts of Proceedings of the Workshop on Avian Mortality at Communication Towers, August 11, 1999, Cornell University, Ithaca, NY. W. R. Evans and A. M. Manville, II (eds.). - Kreithen, M.L. 1996. Development of an optically painted pattern designed to reduce avian collisions with obstacles. 2nd International Conference on Raptors. Urbino, Italy. Raptor Research Foundation and University of Urbino. - Larkin, R. P. 2000. Investigating the behavioral mechanisms of tower kills. Transcripts of Proceedings of the Workshop on Avian Mortality at Communication Towers, August 11, 1999, Cornell University, Ithaca, NY. W. R. Evans and A. M. Manville, II (eds.). - Larkin, R. P. and B. A. Frase. 1988. Circular paths of birds
flying near a broadcasting tower in cloud. Journal of Comparative Psychology 102:90-93. - Manuwal, D. D. 1963. TV transmitter kills in South Bend, Indiana, Fall 1962. Indiana Audubon Quarterly 41(3):49-53. - Manville, A. M. 2000a. Avian mortality at communication towers: steps to alleviate a growing problem In Cell towers: wireless convenience? or environmental hazard? Proceedings of the "Cell Towers Forum" State of the Science/State of the Law. December 2, 2000. Ed. B. B. Levitt. - _____. 2000b. The ABCs of avoiding bird collisions at communication towers: next steps. Pp. 85-103. <u>In</u> R. L. Carlton (ed.). Avian interactions with utility and communication structures. Proceedings of a workshop held in Charleston, South Carolina, December 2-3, 1999. EPRI Technical Report, Concord, California. - Meyers, J. M. 2000. Communication towers, avian mortality, and research needs. Transcripts of Proceedings of the Workshop on Avian Mortality at Communication Towers, August 11, 1999, Cornell University, Ithaca, NY. W. R. Evans and A. M. Manville, II (eds.). ## http://migratorybirds.fws.gov/issues/towers/agenda.html Mollhoff, W. J. 1983. Tower kills. Nebraska Bird Review 51:92.